Advancing Solid-State Interfaces in Li-ion Batteries

ENERGY
Energy Efficiency &
Renewable Energy

PI/Co-PI: PI/Co-PI: Nenad M Markovic(ANL), Larry A. Curtiss ANL)

Objective: Develop mechanically and chemically stable Li-selective solid "membranes" in organic electrolytes (S_{Li}-S_M-E_{EL}) and conductive solid electrolytes for a solid-state battery (S_{Li}-S_{EL}-S_C) capable of protecting the metal Li anode during the discharge process.

Impact:

 Protective organic and inorganic compounds can lead to enhanced stability of interface, improve Li ion interfacial transport, minimize dendrite formation and increase safety in Li ion batteries.

Accomplishments:

- Developed state-of-the-art experimental and computational techniques capable of exploring chemical stability and reactivity of S_{Li}-S_C systems.
- Established first ever stability-/reactivity-function relationships for studying interaction of Li metal anode with a model Nb doped SrTiO₃ (STO) single crystal solid electrolyte.
- Used the knowledge from model systems to understand Li interaction with a real (Li_{6.5}La₃Zr_{1.5}Nb_{0.5}O₁₂, LLZO) solid electrolyte.
- Understanding of morphological and chemical stability of Li-Nb:STO(hkl) and Li-Nb:LLZO via DFT calculations

Chemical and morphological interfacial interactions of Li with solid electrolytes: from model to real systems

A - illustrates structural and chemical characterization of STO(001) surface both before and after Li deposition. **B** - illustrates Li interaction with Nb:LLZO system

FY 18 Milestones:

- Development of well defined single crystal LLZO interfaces to assess factors that govern the interfacial and bulk properties of the Li/LLZO system.
- Investigate other relevant crystalline oxides and glassy materials as a potential solid electrolytes.
- Explore the interaction of solid electrolytes with wellcharacteriaed cathode oxide materials (LiCoO2)

FY18 Deliverables: Quarterly reports, new approaches for characterization and modeling interfaces

Funding:

— FY19: \$400,000 FY18: \$400,000 FY17: \$400,000

Energy Efficiency & Renewable Energy

PI/Co-PI: Eric Wachsman (UMD)/ Liangbing Hu (UML)
/ Yifei Mo (UMD)

Objective: Develop a multifaceted and integrated (experimental and computational) approach to reduce interfacial impedance of garnet-based solid-state Li ion batteries (SSLiBs).

Impact:

- Overcome primary issue with garnet electrolyte SSLiBs, interfacial impedance, thus enabling an entirely new safer (non-flammable) battery platform
- Enable highest capacity Li-metal anodes with no dendrites for higher energy density batteries (~500 Wh/kg)

AM Ital Wetting of Solid-State Electrolyte

Developed surface treatment to allow Li-metal wetting thus dramatically reducing interfacial impedance

Accomplishments: (FY16)

- First comprehensive investigation of interface impedance in garnet based SSLiBs
- Determined interfacial impedance as function of electrolyte/electrode contact area in 3D controlled solid state structures
- Developed computational models to investigate interfacial ion transport with interlayers
- Developed multiple efficient interlayer solutions to decrease interfacial impedance
- Demonstrated low interfacial impedance ($^{\sim}10~\Omega~cm^2$) between both electrolyte and Li-metal anode and between electrolyte and cathode

FY 17 Milestones:

- Demonstrate full cells with NMC cathode
- Demonstrate full cells with Sulfur cathode
- Develop models to investigate interfacial transport for Li-S and Li-NMC SSLiBs
- Achieve full cell (Li-S or Li-NMC) performance of 350-450 Wh/kg and 200 cycles

FY17 Deliverables: Submission of 12 improved cells for government testing and evaluation

Funding:

- FY17: \$401,634, FY16: \$401,635 FY15: \$409,608